Local Assistance Webinar **State of Good Repair Project Selection Process** Adam Matteo, PE Assistant State Structure and Bridge Engineer Structure and Bridge Division August 26, 2016 #### **Prioritization Formula** Why? ### **Recent Developments** - ➤ MAP-21 and FAST Act - > HB1887 (State of Good Repair) - > AASHTO Elements - Sunset of Pontis 4.4 # Responsibility for Funding and Performance for Local Bridges #### **MAP-21** and **FAST** Act - Condition Performance Measures Apply to All of Virginia's Bridges - > Structurally Deficient Deck Area - Percentage of Bridges in Good Condition - Percentage of Bridges in Poor Condition - We are going to be partially responsible for local bridges - > Asset Management Plan Must Include: - > Risk - > Condition - Life Cycle Analysis - > AASHTO Elements - > Localities are now required to report element data ### What is the State of Good Repair? - Dedicated Funding to Address Deficient Bridges and Pavements - > Funds Distributed to VDOT and Localities - The State of Good Repair is NOT a Maintenance Program - The State of Good Repair is NOT Strictly for Bridge Replacements - Bridges and Projects are Selected Through Formula per the CTB #### **General Prioritization Formula** #### **Priority Rank =** - 30% Importance - + 25% Condition - + 15% Design Redundancy (risk) - + 10% Structure Capacity (Clearances, Posting) - + 20% Cost-Effectiveness Max Score = 1.0 Min Score = 0.0 All five variables have a 0 to 1.0 scale and are dimensionless #### **Description of Variables – Importance Factor** #### IF: Importance Factor. Measures *relative* importance of the structure to the roadway network #### **Uses these variables:** - Traffic - Truck traffic - Proximity to schools, hospitals and emergency facilities - Detour vs. traffic - Functional class of roadway - Predicted future ADT growth Importance Factor is the subject of a paper published by the Virginia Transportation Research Council. Closed bridges are assigned an Importance Factor of zero #### **Description of the Variables - Condition** ## Condition is measured using the Modified Health Index (MHI)* Condition = 1 – MHI ^{*} Modified Health Index is based on element data. If data are not available, Condition is based on a weighted average of the structure's General Condition Ratings ### Tying Condition to Value The "Modified Health Index" **Equity = MHI * Structure Replacement Cost** **Example Structure:** MHI= .32 Replacement Value = \$1,000,000 Equity = .32 * 1,000,000 = \$320,000 #### **Modified Health Index – Variation with Age of Structure** #### DRF = Design Redundancy Factor (Risk) #### DRF = Part A + Part B \leq 1.0 #### Part A - = 0.75 if one of Scour Critical or Fracture Critical exists - = 0.90 if both of Scour Critical or Fracture Critical exists #### Part B - = 0.10 if one of Seismic Critical or Fatigue Prone Details exists - = 0.20 if both of Seismic Critical or Fatigue Prone Details exists #### **SCF = Structure Capacity Factor (Function)** ``` SCF = 40% (Weight Reduction Factor) + 30% (Waterway/Vertical Clearance Factor) + 30% (Deck Width Factor) ``` - Weight Reduction Factor (WRF) = 0 to 1.0 score measuring ability of structure to carry Fire Trucks, Ambulances, School Buses and Design Vehicles - Waterway/Vertical Clearance Factor = 0 to 1.0 score measuring the adequacy of vertical clearance for waterways, railways and trucks - Deck Width Factor = 0 to 1.0 score measuring adequacy of deck width vs need The Weight Reduction Factor is the subject of a paper published through the Virginia Transportation Research Council #### **CEF** = Cost-Effectiveness Factor CEF = a function of the ratio of Repair Cost (RC) to Structure Replacement Cost (SRC) CEF = -2(RF/SRC) + 1.3, Max 1.00, Min 0.00 #### Where: **RF = Requested Funds** SRC = Structure Replacement Cost: Uses Bridge Management System estimates #### **Example Initial Prioritization List for Bristol District** 10% Local Input Required Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Box Beams, Parapets & Box Beams, Repair Sub Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Remove & Replace Overlay, Reseal Joints, Waterproof Replace Superstructure and Repair Substructure: 1885 Replace Deck, Repair & Recoat Structural Steel, Repair SD - Structural Evaluation SD - Structural Evaluation Culture Resoure Review SD - Structural Evaluation SD - Structural Evaluation SD - Waterway Adequacy SD - Structural Evaluation SD - Structural Evaluation Replace Bridge Ś \$ Ś 537,489 701,979 657,960 745,997 \$ 1,190,816 \$ 3,519,934 \$ 3,553,913 \$ 2,024,850 \$ 1,386,968 \$ 1.807.847 \$ 4,454,361 \$ 2,276,605 \$ 4,560,932 \$ 1.871.944 \$ 3,750,065 \$ 3,506,033 \$ 4,689,126 \$ 1,363,028 \$ 1,081,928 \$ 4,482,162 \$ 881,914 542,895 657,960 711,246 669,544 570,696 705.068 878,053 General Condition Rating 6 6 4 5 6 4 7 4 5 3 5 7 5 4 5 5 4 8 6 5 5 8 N 0.18 0.67 0.58 0.55 0.41 0.48 0.31 0.37 0.06 0.28 0.26 0.00 0.27 0.59 0.92 0.62 0.29 0.00 0.55 0.12 0.94 0.52 0.71 0.07 0.06 0.45 0.34 0.24 0.14 0.03 0.74 0.16 0.36 0.82 0.05 0.09 0.75 0.57 0.65 0.81 0.65 0.12 0.16 0.62 0.18 0.41 0.27 0.82 0.00 0.07 0.10 0.20 0.46 0.12 0.00 BRISTOL DISTRICT O Buchanan U Buchanan U Buchanan U Buchanan U Norton P Tazewell Marion U Bluefield U Tazewell U Tazewell U Buchanan U Buchanan U Buchanan U Buchanan U Bristol U Saltville U Bluefield U Buchanan U Buchanan U Richlands U Buchanan P Tazewell U Buchanan U Buchanan U Bristol U Bristol U Bristol P Big Stone Gap 29759 29696 22441 22547 22423 29739 22539 22611 22425 29793 20004 22461 29818 30533 O BLUE STONE ROAD O MAIN AVENUE SW 61 EAST RIVERSIDE DR 0 EAST CHILHOWIE ST O TAZEWELL AVENUE 2435 Dan Branch Rd O PISGAH ROAD 5105 Central Shop Rd. 2163 Highland Rd 3053 Big John Stacey Rd 23 US23(GILLEY AVE.E) O GOODSON STREET O GOV. PLANT ROAD O HOCKMAN PIKE O OAK STREET 2070 Woodcrest Rd 5130 Turndown Rd. 4261 Bright Leaf Rd. O STATE STREET O M.L.K. JR. BLVD. O ALLEGHENY ST. 16 FAIRGROUND ROAD O PRIVATE ENTRANCE 4062 RainesSch.HollowRd O FINCASTLE FARM RD Р Р Ρ Р K Α Р Α Α Р Α Α Α Р Α Р 6 4 6 4 4 4 5 5 4 6 4 5 6 6 6 4 7 4 7 5 5 7 5 4 4 4 5 4 4 4 4 4 6 5 4 7 4 6 4 1030 W.P.Harris Rec.Pk 2164 Route 2164 5417 Bob Casey Rd. | Bridge
Federal
ID | Sys | City or
County Name | Route
No. | Facility | Open
Posted
Closed | Deck
GCR | Super
Structu
re | Sub
Structu
re | Culv
GCR | Importance
Factor
(Percentile
Rank) | Condition
Factor
(Percentile
Rank) | (Formula | Factor
(Percentile | (Formula | nt SGR
Score | Recommended
Action Cost * | Recommended Action Description | Structure
Replacement
Cost** | |-------------------------|-----|------------------------|--------------|--------------------|--------------------------|-------------|------------------------|----------------------|-------------|--|---|----------|-----------------------|----------|-----------------|------------------------------|--|------------------------------------| | 22467 | Р | Richlands | 460 | FRONT STREET | Α | 4 | 4 | 5 | N | 0.79 | 0.65 | 0.00 | 0.25 | 0.89 | 0.603 | \$ 1,726,845 | Replace Deck& Bearings, Repair Structural Steel, Repair | \$ 8,453,865 | | 29785 | U | Buchanan | 3310 | Mott Branch Rd. | Р | 6 | 6 | 4 | N | 0.50 | 0.18 | 0.75 | 0.73 | 1.00 | 0.581 | \$ 80,850 | Remove Asphalt Overlay, Reseal Longitudinal Joints,
Waterproof Tops of Box Beams, Place New Asphalt | \$ 1,342,177 | | 19974 | U | Bristol | 0 | FAIRVIEW ST. | Α | 5 | 4 | 5 | N | 0.73 | 0.46 | 0.00 | 0.09 | 1.00 | 0.543 | \$ 232,256 | Mill/Patch/Rigid Overlay Deck, Waterproof Sidewalks, | \$ 2,629,525 | | 22546 | Р | Tazewell | 19 | RTE.19 & 460 BUS. | Α | 5 | 4 | 4 | N | 0.46 | 0.75 | 0.00 | 0.38 | 0.74 | 0.511 | \$ 937,627 | Replace Superstructure and Repair Substructure | \$ 3,323,781 | | 29794 | U | Buchanan | 4025 | Curve Hollow Rd. | Р | 5 | 5 | 4 | N | 0.52 | 0.57 | 0.75 | 0.72 | 0.00 | 0.483 | \$ 581,504 | Replace Bridge | \$ 581,507 | | 22548 | Р | Tazewell | 61 | ROUTE 61 | Α | 4 | 5 | 5 | N | 0.81 | 0.41 | 0.00 | 0.36 | 0.47 | 0.476 | \$ 1,434,541 | Replace Superstructure and Repair Substructure | \$ 3,472,054 | | 22542 | Р | Tazewell | 16 | WEST RIVERSIDE DR. | P | 4 | 4 | 4 | N | 0.66 | 0.82 | 0.00 | 0.70 | 0.00 | 0.473 | \$ 3,323,781 | Replace Bridge | \$ 3,323,781 | | 19965 | U | Big Stone Gap | 0 | SHAWNEE AVE. WEST | P | 4 | 3 | 4 | N | 0.09 | 0.96 | 0.75 | 0.92 | 0.00 | 0.472 | \$ 3,129,173 | Replace Bridge | \$ 3,129,173 | | 29712 | U | Buchanan | 3050 | Booth Branch Rd. | P | 6 | 5 | 3 | N | 0.33 | 0.65 | 0.75 | 0.95 | 0.00 | 0.469 | \$ 1,179,226 | Replace Bridge | \$ 1,179,232 | | 29744 | U | Buchanan | 2080 | Jackson Rd. | P | 5 | 4 | 5 | N | 0.52 | 0.46 | 0.00 | 0.79 | 0.56 | 0.462 | \$ 224,243 | Replace Superstructure and Repair Substructure | \$ 606,992 | | 29702 | U | Buchanan | 3137 | Sugar Bend Rd. | P | 5 | 5 | 5 | N | 0.61 | 0.27 | 0.75 | 0.95 | 0.00 | 0.458 | \$ 822,451 | SD - Structural Evaluation | \$ 822,451 | | 29803 | U | Buchanan | 4263 | Campground Rd. | P | 6 | 5 | 4 | N | 0.68 | 0.34 | 0.75 | 0.52 | 0.00 | 0.454 | \$ 1,080,378 | Replace Bridge | \$ 1,080,383 | | 29808 | U | Buchanan | 4245 | Monroe Rd. | P | 6 | 4 | 5 | N | 0.56 | 0.30 | 0.00 | 0.85 | 0.59 | 0.445 | \$ 395,484 | Replace Superstructure and Repair Substructure | \$ 1,109,729 | | 22543 | Р | Tazewell | 16 | WEST RIVERSIDE DR. | Р | 5 | 4 | 7 | N | 0.63 | 0.12 | 0.00 | 0.20 | 1.00 | 0.439 | \$ 357,810 | Mill/Patch/Place Rigid Overly Deck, Replace Bearings,
Repair & Recoat Structural Steel | \$ 4,050,472 | | 22469 | Р | Richlands | 67 | 2ND STREET | Α | 4 | 6 | 6 | N | 0.74 | 0.10 | 0.00 | 0.25 | 0.83 | 0.438 | \$ 2,032,794 | Replace Deck, Recoat Structural Steel, Repair | \$ 8,633,800 | | 29731 | U | Buchanan | 2078 | Staggerweed Rd. | P | 5 | 4 | 6 | N | 0.64 | 0.24 | 0.00 | 0.87 | 0.48 | 0.435 | \$ 333,082 | Replace Superstructure and Repair Substructure | \$ 814,728 | | 20001 | U | Bristol | 0 | PIEDMONT AVE. | Р | 4 | 4 | 4 | N | 0.31 | 0.82 | 0.75 | 0.18 | 0.00 | 0.429 | \$ 45,312,003 | Replace Bridge | \$ 45,312,003 | 0.75 0.75 0.00 0.75 0.00 0.00 0.75 0.00 0.75 0.75 0.00 0.75 0.75 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.95 0.55 0.87 0.47 0.51 0.75 0.81 0.75 0.53 0.62 0.66 0.25 0.76 0.43 0.09 0.18 0.56 0.78 0.68 0.23 0.31 0.00 0.60 0.94 0.39 0.78 0.418 0.416 0.414 0.405 0.404 0.400 0.399 0.396 0.393 0.392 0.386 0.359 \$ 0.350 \$ 0.350 0.312 0.311 0.309 \$ 0.305 0.284 0.250 0.227 0.204 0.150 \$ \$ \$ Ś \$ \$ Ś 0.00 0.00 0.00 0.72 0.53 0.91 0.00 0.00 0.42 0.00 0.00 0.00 0.00 1.00 0.77 0.00 0.00 0.00 0.46 0.23 0.59 0.00 0.00 0.00 174,442 701,979 657,957 745,997 344,569 394,998 669,541 570,693 311.421 1,386,961 1.807.837 4,454,361 2,276,593 413,875 500.342 881,914 229,233 3,750,065 3.506.033 2,510,806 4,482,139 657.960 711,246 \$ 1,081,922 481,587 3,519,934 \$ 1,371,734 ### Grev Fields are Objective Inventory and Condition 0.00 0.00 0.75 0.75 0.00 0.75 0.75 0.00 0.00 0.00 0.00 0.75 0.75 0.75 0.00 0.75 0.00 0.00 0.75 0.00 0.75 0.75 0.00 0.75 0.75 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.36 0.70 0.92 0.95 0.79 0.95 0.52 0.85 0.20 0.25 0.87 0.18 0.86 0.95 0.55 0.87 0.47 0.51 0.75 0.81 0.75 0.53 0.62 0.66 0.25 0.76 0.43 0.09 0.18 0.56 0.78 0.68 0.23 0.31 0.00 0.60 0.94 0.39 0.88 0.78 0.47 0.00 0.00 0.00 0.56 0.00 0.00 0.59 1.00 0.83 0.48 0.00 0.65 0.00 0.00 0.00 0.72 0.00 0.53 0.91 0.00 0.00 0.42 0.00 0.48 0.00 0.00 1.00 0.77 0.00 0.00 0.00 0.46 0.23 0.59 0.00 0.00 0.00 0.00 0.476 \$ 1,434,541 0.473 \$ 3,323,781 0.472 \$ 3,129,173 0.469 \$ 1,179,226 0.458 \$ 0.454 Ś 0.445 0.439 \$ 0.438 Ś 0.435 0.429 0.418 0.414 0.405 s 0.404 0.399 0.396 0.393 \$ 0.392 Ś 0.386 0.381 Ś 0.381 0.379 0.359 S 0.350 0.312 0.311 Ś 0.309 \$ 0.305 Ś 0.296 0.250 0.227 Ś 0.204 0.198 0.150 | \$ S S S 0.350 \$ 2.276.593 0.400 S 0.416 \$ 224,243 822,451 395,484 357,810 2.032.794 \$ 45,312,003 333,082 174,442 701.979 657,957 745.997 344,569 394,998 669,541 570,693 311,421 1,386,961 1,807,837 4,454,361 359,015 413.875 500,342 881.914 3,750,065 3.506.033 2.510.806 1.081.922 4,482,139 657,960 229,233 481,587 3.519.934 \$ 1,371,734 1.080.378 Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Deck, Recoat Structural Steel, Repair Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Box Beams, Parapets & Box Beams, Repair Sub Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Remove & Replace Overlay, Reseal Joints, Waterproof Replace Superstructure and Repair Substructure: 1885 Replace Deck, Repair & Recoat Structural Steel, Repair Mill/Patch/Place Rigid Overly Deck, Replace Bearings, Replace Bridge 711.246 SD - Structural Evaluation SD - Structural Evaluation SD - Structural Evaluation SD - Structural Evaluation Culture Resoure Review SD - Structural Evaluation SD - Structural Evaluation SD - Waterway Adequacy SD - Structural Evaluation Repair & Recoat Structural Steel Structure Replacement Cost** \$ 8,453,865 \$ 1,342,177 \$ 2,629,525 \$ 3,323,781 581,507 \$ 3,472,054 \$ 3,323,781 \$ 3,129,173 \$ 1,179,232 \$ 1.080.383 \$ 1,109,729 \$ 4,050,472 \$ 8,633,800 814,728 \$ 45,312,003 537,489 701,979 657,960 745,997 \$ 1,190,816 \$ 3,519,934 \$ 3,553,913 \$ 2,024,850 \$ 1,807,847 \$ 4,454,361 \$ 2,276,605 \$ 4,560,932 \$ 1,871,944 \$ 3,750,065 \$ 3,506,033 \$ 4,689,126 \$ 1,363,028 \$ 1,081,928 \$ 4,482,162 657,960 711,246 S Ś 881,914 542,895 669,544 570,696 705,068 \$ 1,386,968 878,053 606,992 822,451 \$ \$ \$ Ś \$ \$ \$ | | Grey ricids are objective inventory and condition | | | | | | | | | | | | | | | | | |-------------------------|---|------------------------|--------------|-------------------|--------------------------|-------|------------------------|---------------|----------------------|--|---|----------------------|---|----------|-----------------|--------------|--| | | Data from Localities and VDOT Information Systems | | | | | | | | | | | | | | | | | | BRISTO | DIST | RICT | | | General Condition Rating | | | 30% | 6 25% 15% 10% 20% Lo | | | Local Input Required | | | | | | | Bridge
Federal
ID | Sys | City or
County Name | Route
No. | Facility | Open
Posted
Closed | I GCR | Super
Structu
re | Structu
re | Culv | Importance
Factor
(Percentile
Rank) | Condition
Factor
(Percentile
Rank) | Redundancy | Structure
Capacity
Factor
(Percentile
Rank) | (Formula | nt SGR
Score | Recommended | Recommended Action Description | | 22467 | Р | Richlands | 460 | FRONT STREET | Α | 4 | 4 | 5 | N | 0.79 | 0.65 | 0.00 | 0.25 | 0.89 | 0.603 | \$ 1,726,845 | Replace Deck& Bearings, Repair Structural Steel, Repair | | 29785 | U | Buchanan | 3310 | Mott Branch Rd. | Р | 6 | 6 | 4 | N | 0.50 | 0.18 | 0.75 | 0.73 | 1.00 | 0.581 | \$ 80,850 | Remove Asphalt Overlay, Reseal Longitudinal Joints,
Waterproof Tops of Box Beams, Place New Asphalt | | 19974 | U | Bristol | 0 | FAIRVIEW ST. | Α | 5 | 4 | 5 | N | 0.73 | 0.46 | 0.00 | 0.09 | 1.00 | 0.543 | \$ 232,256 | Mill/Patch/Rigid Overlay Deck, Waterproof Sidewalks, | | 22546 | Р | Tazewell | 19 | RTE.19 & 460 BUS. | Α | 5 | 4 | 4 | N | 0.46 | 0.75 | 0.00 | 0.38 | 0.74 | 0.511 | \$ 937,627 | Replace Superstructure and Repair Substructure | | 29794 | U | Buchanan | 4025 | Curve Hollow Rd. | Р | 5 | 5 | 4 | N | 0.52 | 0.57 | 0.75 | 0.72 | 0.00 | 0.483 | \$ 581,504 | Replace Bridge | 0.41 0.82 0.96 0.65 0.46 0.27 0.34 0.30 0.12 0.10 0.24 0.82 0.14 0.03 0.74 0.16 0.36 0.82 0.05 0.09 0.75 0.57 0.65 0.81 0.65 0.12 0.16 0.62 0.18 0.41 0.27 0.82 0.00 0.07 0.10 0.20 0.46 0.12 0.03 0.00 0.81 0.66 0.09 0.33 0.52 0.61 0.68 0.56 0.63 0.74 0.64 0.31 0.18 0.67 0.58 0.55 0.41 0.48 0.31 0.37 0.06 0.28 0.26 0.00 0.27 0.59 0.92 0.62 0.29 0.00 0.55 0.12 0.94 0.52 0.71 0.07 0.06 0.45 0.34 0.24 22548 22542 19965 U 29712 29744 U 29702 U 29803 29808 U 22543 Ρ 22469 29731 U 20001 U Bristol 30534 0 29801 29759 U 29696 U 22441 22547 20608 22423 U Bluefield 29679 29739 U 22539 U Tazewell 29711 U 29685 29760 19968 Р 19971 U 22611 22425 29793 U Buchanan 19982 26766 U Bristol 29721 U 20004 U Bristol 22461 U 29818 U 22544 29802 U 30533 U P Tazewell U Tazewell Buchanan Buchanan Buchanan Buchanan Buchanan Tazewell Richlands Buchanan Buchanan Buchanan Buchanan Buchanan Norton Marion Buchanan Buchanan Buchanan Buchanan Bristol U Bluefield Buchanan Richlands Buchanan Tazewell Buchanan Buchanan U Bristol Big Stone Gap P Tazewell U Tazewell U U U U Saltville Big Stone Gap 61 ROUTE 61 2080 Jackson Rd. 4245 Monroe Rd. 67 2ND STREET 2078 Staggerweed Rd 0 PIEDMONT AVE 1030 W.P.Harris Rec.Pk 2164 Route 2164 5417 Bob Casey Rd. O BLUE STONE ROAD O MAIN AVENUE SW 61 EAST RIVERSIDE DR 0 EAST CHILHOWIE ST O TAZEWELL AVENUE 2435 Dan Branch Rd O PISGAH ROAD 5105 Central Shop Rd. 2163 Highland Rd. 3053 Big John Stacey Rd 23 US23(GILLEY AVE.E) O GOODSON STREET O GOV. PLANT ROAD 4062 RainesSch.HollowRd O HOCKMAN PIKE O OAK STREET 2070 Woodcrest Rd. O STATE STREET O M.L.K. JR. BLVD O ALLEGHENY ST. 16 FAIRGROUND ROAD O PRIVATE ENTRANCE 5130 Turndown Rd. 4261 Bright Leaf Rd. O FINCASTLE FARM RD 3137 Sugar Bend Rd. 4263 Campground Rd. 16 WEST RIVERSIDE DR 16 WEST RIVERSIDE DR. 3050 Booth Branch Rd. O SHAWNEE AVE. WEST 4 4 6 5 5 6 6 5 4 5 4 6 6 4 6 4 4 7 4 5 5 4 6 4 5 6 6 6 4 5 4 6 4 7 5 5 6 P Δ Р Р Р Р Р Р Α Α Α Р Р Р 4 5 4 5 5 4 4 6 4 4 7 5 5 4 4 4 5 4 5 4 4 4 4 5 4 6 5 5 4 4 6 4 4 4 6 4 4 3 5 4 6 6 6 6 4 5 4 7 7 4 4 5 5 5 4 4 5 5 4 7 6 5 5 N #### Localitics Can Cantral Vallow Fields in Funds Doquast | | | .oca | | lies C |) CII | | | 111 | | | GIIC | / V V I | ICI | us i | | ı un | us Request | |-------------------------|---|------------------------|------|-----------------|------------------------|-------|--------------------------|----------------------|------|--|-----------------------|----------------|---|------|----------------------|------------------------------|---| | BRISTOL DISTRICT | | | | | | Gen | General Condition Rating | | | | 6 25% 15% 10% 20% L | | | | Local Input Required | | | | Bridge
Federal
ID | Ė | City or
County Name | | Facility | Oper
Poste
Close | d GCR | Super
Structu
re | Sub
Structu
re | Culv | Importance
Factor
(Percentile
Rank) | Factor
(Percentile | Factor | Structure
Capacity
Factor
(Percentile
Rank) | | nt SGR
Score | Recommended
Action Cost * | Recommended Action Description | | 22467 | Р | Richlands | 460 | FRONT STREET | Α | 4 | 4 | 5 | N | 0.79 | 0.65 | 0.00 | 0.25 | 0.89 | 0.603 | \$ 1,726,845 | Replace Deck& Bearings, Repair Structural Steel, Repair | | 29785 | U | Buchanan | 3310 | Mott Branch Rd. | Р | 6 | 6 | 4 | N | 0.50 | 0.18 | 0.75 | 0.73 | 1.00 | 0.581 | \$ 80,850 | Remove Asphalt Overlay, Reseal Longitudinal Joints, | 0.00 0.00 0.75 0.00 0.00 0.75 0.75 0.00 0.75 0.75 0.00 0.00 0.00 0.00 0.75 0.75 0.75 0.00 0.75 0.00 0.00 0.75 0.00 0.75 0.75 0.00 0.75 0.75 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.09 0.38 0.72 0.36 0.70 0.92 0.95 0.79 0.95 0.52 0.85 0.20 0.25 0.87 0.18 0.86 0.95 0.55 0.87 0.47 0.51 0.75 0.81 0.75 0.53 0.62 0.66 0.25 0.76 0.43 0.09 0.18 0.56 0.78 0.68 0.23 0.31 0.00 0.60 0.94 0.39 0.88 0.78 0.543 \$ 0.458 S 0.445 S 0.439 \$ 0.416 \$ 0.414 S 0.405 \$ 0.404 \$ 0.396 \$ 0.393 \$ 0.392 \$ 581.504 224,243 822.451 395,484 357.810 333.082 174.442 701,979 657,957 745,997 344,569 394,998 570.693 359,015 413.875 500,342 881,914 229,233 481.587 0.469 \$ 1,179,226 0.438 \$ 2,032,794 0.429 \$ 45,312,003 0.400 \$ 3,519,934 0.399 \$ 1,371,734 0.381 \$ 1,386,961 0.381 \$ 1.807.837 0.359 \$ 4.454.361 0.350 \$ 2,276,593 0.309 \$ 3.750.065 0.305 \$ 3,506,033 0.284 \$ 2,510,806 0.227 \$ 1.081.922 0.204 \$ 4.482.139 \$ 0.350 0.312 \$ 0.311 \$ 0.296 \$ 0.250 S 0.198 \$ 0.150 S 0.473 \$ 3.323.781 Replace Bridge 0.472 \$ 3,129,173 Replace Bridge 0.454 \$ 1,080,378 Replace Bridge 1.00 0.74 0.00 0.47 0.00 0.00 0.00 0.56 0.00 0.00 0.59 1.00 0.83 0.48 0.00 0.65 0.00 0.00 0.00 0.72 0.00 0.53 0.91 0.00 0.00 0.42 0.00 0.00 0.48 0.00 0.00 1.00 0.77 0.00 0.00 0.00 0.46 0.23 0.59 0.00 0.00 0.00 0.00 0.46 0.75 0.57 0.41 0.82 0.96 0.65 0.46 0.27 0.34 0.30 0.12 0.10 0.24 0.82 0.14 0.03 0.74 0.16 0.36 0.82 0.05 0.09 0.75 0.57 0.65 0.81 0.65 0.12 0.16 0.62 0.18 0.41 0.27 0.82 0.00 0.07 0.10 0.20 0.46 0.12 0.03 0.00 0.73 0.46 0.52 0.81 0.66 0.09 0.33 0.52 0.61 0.68 0.56 0.63 0.74 0.64 0.31 0.18 0.67 0.58 0.55 0.41 0.48 0.31 0.37 0.06 0.28 0.26 0.00 0.27 0.59 0.92 0.62 0.29 0.00 0.55 0.12 0.94 0.52 0.71 0.07 0.06 0.45 0.34 0.24 4 4 5 4 4 3 5 5 4 5 6 6 4 6 6 4 5 6 4 7 4 4 5 3 5 7 5 4 4 5 5 4 8 7 6 5 5 N 4 4 5 5 4 3 5 4 5 5 4 4 6 4 4 4 7 5 5 4 4 4 5 4 5 4 4 4 4 5 4 6 5 5 4 7 4 6 4 4 4 6 Α Р Α Р Р Р Р Р Р Α Р Р Р Р Р Р Р Р Р Р Р Α Р Α Α Α Р Р Α Α Α Р Р Α Р 5 5 4 4 6 5 6 5 5 4 6 6 4 4 4 7 4 5 4 6 4 6 6 6 4 5 4 7 6 4 7 5 5 6 Structure Replacement Cost** \$ 8,453,865 \$ 1,342,177 \$ 2,629,525 \$ 3,323,781 \$ 581,507 \$ 3,472,054 \$ 3,323,781 \$ 3,129,173 \$ 1,179,232 \$ 1,080,383 \$ 1,109,729 \$ 4,050,472 \$ 8,633,800 \$ 45,312,003 \$ 1,190,816 \$ 3,519,934 \$ 3,553,913 \$ 2,024,850 \$ 1,386,968 \$ 1,807,847 \$ 4,454,361 \$ 2,276,605 \$ 4,560,932 \$ 1,871,944 \$ 3,750,065 \$ 3,506,033 \$ 4,689,126 \$ 1,363,028 \$ 1,081,928 \$ 4,482,162 657,960 711.246 881,914 542,895 669,544 570,696 705,068 878,053 537,489 701,979 657,960 745,997 606,992 822,451 \$ Ś Ś 814,728 \$ \$ \$ \$ \$ \$ S \$ \$ \$ S Waterproof Tops of Box Beams, Place New Asphalt Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Deck, Recoat Structural Steel, Repair Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Box Beams, Parapets & Box Beams, Repair Sub Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Replace Superstructure and Repair Substructure Remove & Replace Overlay, Reseal Joints, Waterproof Replace Superstructure and Repair Substructure: 1885 Replace Deck, Repair & Recoat Structural Steel, Repair Mill/Patch/Place Rigid Overly Deck, Replace Bearings, 232,256 Mill/Patch/Rigid Overlay Deck, Waterproof Sidewalks, 937,627 Replace Superstructure and Repair Substructure Replace Bridge 657,960 SD - Structural Evaluation 711.246 SD - Structural Evaluation 669,541 Replace Bridge 0.476 \$ 1,434,541 Replace Superstructure and Repair Substructure SD - Structural Evaluation SD - Structural Evaluation SD - Structural Evaluation Culture Resoure Review SD - Structural Evaluation SD - Structural Evaluation SD - Waterway Adequacy Repair & Recoat Structural Steel 19974 22546 29794 22548 22542 Р Tazewell 19965 29712 29744 29702 U 29803 U 29808 22543 Р Tazewell 22469 29731 20001 30534 29801 29759 U 29696 U 22441 20608 22423 29679 29739 22539 29711 U 29685 U 29760 U 19968 19971 22611 22425 29793 26766 29721 20004 22461 29818 22544 Р Tazewell 29802 U Norton 22547 P Tazewell U Bristol P Tazewell U Buchanan P Tazewell U Big Stone Gap Buchanan Buchanan U Buchanan U Buchanan U Buchanan P Richlands U Buchanan O Buchanan U Buchanan U Marion U Bluefield U Tazewell U Buchanan Buchanan Buchanan Buchanan P Big Stone Gap U Tazewell U Bristol U Saltville U Bluefield U Buchanan U Buchanan U Richlands U Buchanan U Buchanan 30533 U Buchanan U Bristol U Bristol 19982 U Bristol Buchanan Buchanan U Bristol O FAIRVIEW ST. 4025 Curve Hollow Rd. 3050 Booth Branch Rd. 61 ROUTE 61 2080 Jackson Rd. 4245 Monroe Rd. 67 2ND STREET 2078 Staggerweed Rd. O PIEDMONT AVE. 1030 W.P.Harris Rec.Pk 2164 Route 2164 5417 Bob Casey Rd. O BLUE STONE ROAD O MAIN AVENUE SW 61 EAST RIVERSIDE DR. 0 EAST CHILHOWIE ST O TAZEWELL AVENUE O FINCASTLE FARM RD 2435 Dan Branch Rd O PISGAH ROAD 5105 Central Shop Rd. 2163 Highland Rd. 3053 Big John Stacey Rd 23 US23(GILLEY AVE.E) O GOODSON STREET O GOV. PLANT ROAD O HOCKMAN PIKE O OAK STREET 2070 Woodcrest Rd. 5130 Turndown Rd. 4261 Bright Leaf Rd O STATE STREET O M.L.K. JR. BLVD. O ALLEGHENY ST. 16 FAIRGROUND ROAD O PRIVATE ENTRANCE 4062 RainesSch.HollowRd 3137 Sugar Bend Rd 4263 Campground Rd 16 WEST RIVERSIDE DR 19 RTE.19 & 460 BUS. 16 WEST RIVERSIDE DR. O SHAWNEE AVE. WEST | .ocanties | Can | Control | renow | rieids | Ш | runas | Reques | |-----------|-----|---------|-------|--------|---|-------|--------| | | | | | | | | | - Agreement from of the District Bridge Engineer is required if the proposed scope and estimate vary significantly from that recommended by the Bridge Management System - Localities are highly encouraged to investigate their bridges now and follow VDOT guidelines - District Bridge Engineers are a resource that can help with technical guidance # The Importance of Cost-Effective Interventions Annual Replacement Costs – 35 Year Outlook to Replace Bridges at Age 70 **Millions** \$1,800 **Costs for Bridges Currently Structurally Deficient** or Currently Over 70 are Spread over the Next 25 Years \$1,600 **Needs** \$1,400 \$1,200 \$210M – Peak Annual Bridge **Annual Replacement Construction Funding** \$1,000 \$800 \$600 \$400 \$200 \$-2050 2016 2021 2026 2031 2036 2041 2046 Year #### **Getting a Good Score** ### Targeted Repairs ## **Steel Beam End Repair – During Construction** #### **Steel Beam End Repair - Final** #### **Investment Strategies** ### Preservation Strategies #### **Deep Hydro – Structural Overlay** **Deep Hydrodemolition** # Eliminating joints by constructing joint closures at piers ### Project Examples #### I-64 over Shockoe Valley After Overlay #### I-64 Over Shockoe Valley Project Summary #### **Repair and Preservation** Overlay \$6M Beam Repairs \$2M Painting \$11M **Substructure Surface Repair** \$2M Joint Elimination \$1M (at a later date) Total \$22M Replacement \$125M #### **Discussion**